


Contents


5A

	Unit	Page	Enrichment
1	Adverbs of Manner	2	*
2	Adverb: too	4	*
3	Modal Verbs (1): should, might	6	38
4	Modal Verbs (2): must, can	8	*
5	Prepositions	10	39
6	Hope / Will	12	*
7	Relative Pronoun: who	14	40
8	Possessive Pronouns	16	41–42
	Cloze & Proofreading 1	18	*
9	Present Perfect Tense (1)	20	43
10	Present Perfect Tense (2)	22	44
11	Present Perfect Tense (3)	24	45
12	Simple Past Tense / used to	26	*
13	Conjunction: so that	28	*
14	Determiners	30	46
15	As ... as / Like	32	47
16	Adjectives and Synonyms	34	48
	Cloze & Proofreading 2	36	*


Adverbs of Manner


Quick Check


Choose (✓) the correct sentence:

- a) ☐ The dog runs quick.
b) ☐ The dog runs quickly.


Quick Grasp

We usually add *-ly* or *-ily* to an adjective to form an adverb:

<i>-ly</i>	
loud	loudly
patient	patiently
polite	politely
rude	rudely
soft	softly

<i>-y → -ily</i>	
easy	easily
noisy	noisily
<i>-le → -ly</i>	
gentle	gently
simple	simply

Special case	
early	early
fast	fast
hard	hard
late	late
good	well

e.g. 1: Jane's voice is soft. Jane speaks **softly**.

e.g. 2: Don't be so rude. Don't speak so **rudely**.


Warm Up

A. Fill in the blanks with the correct adverbs.

- | | | | |
|-----------------|---------|--------------|--|
| e.g. quick | quickly | 1. slow | |
| 2. quiet | | 3. loud | |
| 4. proper | | 5. neat | |
| 6. rude | | 7. brave | |
| 8. patient | | 9. impatient | |
| 10. angry | | 11. noisy | |
| 12. messy | | 13. careful | |
| 14. comfortable | | 15. terrible | |
| 16. fast | | 17. hard | |
| 18. late | | 19. good | |


Date: _____

**Train Up****B. Fill in the blanks with the adjective or adverb form.**

e.g. The children are _____ noisy _____ (noisy). They chat _____ noisily _____ (noisy).

- The dog is barking _____ (loud).
- Nelson is playing music _____ (soft).
- Jenny is dancing _____ (graceful).
- He has a _____ (good) voice. He sings _____ (good).
- The _____ (happy) girl is singing _____ (happy).
- I eat _____ (quiet) but she eats _____ (messy).
- Sit _____ (proper)! It's dangerous.
- Be _____ (careful)! Touch the rabbit _____ (gentle).
- Don't be _____ (lazy). Work _____ (hard).

**C. Complete the sentences using the correct forms of the words provided.**

be

do

eat

shout

write

careless

late

loud

messy

noisy

e.g. Don't shout so loudly! _____


1. Don't _____ your homework so _____!


2. Don't _____ for school!


3. Don't _____!


4. _____


Cloze & Proofreading 1


Cloze Task

A. Fill in the blanks with the correct words.

Mary: Daisy's birthday is coming.

Ken: Which Daisy? Do you mean the Daisy ① _____ dances well?

Mary: No. I mean the Daisy ② _____ loves drawing.

Ken: I see. Shall we buy her a new paintbrush? ③ _____ is already old.

Mary: Sure!

Ruby: Should I join the singing competition?

Louis: You have a good voice. You sing ④ _____. I think you should join.

Ruby: What should I do if I want to perform better?

Louis: Don't drink soft drinks. They are ⑤ _____ cold for you throat. Drink more warm water instead.

Ruby: Anything else?

Louis: You should go to bed ⑥ _____. Have more rest.

Jenny: What's wrong with you, Daniel?

Daniel: I have broken my leg.

Jenny: Oh, no. Did you fight ⑦ _____ your little brother?

Daniel: No, I didn't. I fell ⑧ _____ my bicycle yesterday.

Jenny: It must be painful. You should take good care ⑨ _____ yourself.

Daniel: Yes, you're right.

Jenny: I ⑩ _____ you will get well soon.

Daniel: Thanks, Jenny.

Date: _____


Proofreading Task

B. Read the conversation. Circle the mistakes and write the correct words.

Miss Chan: There is a story writing competition at school.

Helen: Can I joining it?

e.g. _____ join _____

Miss Chan: Yes, you do.

1. _____

Helen: What will I getting if I win the competition?

2. _____

Miss Chan: You will get a \$500 coupon and a pen.

Helen: That sounds good. I must buy some books with the coupon. Let me fill up the application form.

3. _____

4. _____

Miss Chan: I'm in charge of collecting the forms, so just give its to me after you're ready.

5. _____

Helen: Thank you, Miss Chan. Can I hand in more than one story to the competition?

Miss Chan: No, you can. You can only submit one story.

6. _____

Helen: Can I write more than 1000 words?

Miss Chan: That is to long. You should write less than 300.

7. _____

Helen: Thank you, Miss Chan. I'll try my best.

Miss Chan: You're welcome. I wish you will win the competition. Remember to share the news to your friends.

8. _____


Enrichment 2

Prepositions

sample

Date: _____

A. Put the words in the correct order.

1. often / Peter / with / classmates / his / fights

2. very / Sonia / afraid / is / cockroaches / of

3. my mother / talked / yesterday / he / to

4. each other / with / should / you / get on

B. Fill in the blanks with **in** or **with**. Then write down who the pictures are showing.

Paul and Joey are looking at the photos and talking about them.

Paul: Miss Li is the woman ① _____ short curly hair. She is wearing a T-shirt

② _____ an apple on it.

Joey: Mrs Cheung is the woman ③ _____ the jacket.

Paul: Is she the woman ④ _____ the white hairclip?

Joey: No, she is the one ⑤ _____ the small handbag. The one


⑥ _____ the hairclip and ⑦ _____ a necklace is my aunt.

Paul: My mum is wearing a necklace too. She is the one ⑧ _____ the jeans.


Mrs Cheung

⑨


⑩


⑪

